

An Issue of National Security

Understanding how the Earth system evolves is one of the most difficult of science's many grand challenges. The problem requires billions of data points from the surface, sea, air, and space-based observations. These data points are used to model the system on the most powerful computers through the application of physical sciences and applied mathematics and computational science.

Unexpected rapid environmental change poses risk to national security, the economy, and public health. Livermore has been studying the climate and Earth system since the beginning of computer simulation. Its codes, developed to understand the complex dynamics of nuclear detonations, were adapted to study their impacts on the atmosphere, and eventually, the atmosphere itself.

Today, Livermore contributes to Earth system and climate research on several fronts: modeling the climate to understand the impacts of climate change, adapting models to study regional effects, for example, on the Western U.S. watershed, and testing the many existing climate models to understand how well they perform at predicting the atmosphere's actual behavior.

Accomplishments

Lawrence Livermore's climate research began in 1960 with developing the world's first atmospheric general circulation model, and continues through the present day with research areas addressing the performance of climate models, regional climate effects, and their impacts on national security and Earth's living systems. The computational intensity of these models helps drive the development of more and more powerful computers, software, and data management, which in turn benefits Livermore's stockpile stewardship and other security missions.

- In the 1960s, Livermore created the world's first atmospheric general circulation model (the Livermore Atmospheric Model). It calculated temperature, winds, humidity, clouds, precipitation, the day-and-night cycle, and weather systems around the globe.
- In 1989, the Laboratory took the lead in the Program for Climate Model
 Diagnosis and Intercomparison (PCMDI), an international program designed
 to evaluate the many climate models developed by leading scientific
 organizations.
- Livermore scientists participate in the assessments (five to date) of the Nobelprize-winning Intergovernmental Panel on Climate Change (IPCC), established in 1988 to provide the scientific basis for the understanding of climate change.

 The Laboratory leads the Earth System Grid Federation (ESGF), an R&D 100 award-winning international high-volume data-management system that allows researchers from all over the world to


securely store and share observational data, models, analyses, and results.

Livermore leads the Energy Exascale Earth System Model (E3SM) program. E3SM links Earth system and energy models into a single system that can assess how changes in energy use impact Earth's ecosystems, water availability, snowpack, sea levels, and other factors.

stem cically future.

The E3SM project will reliably simulate aspects of Earth system variability and project decadal changes that will critically impact the U.S. energy sector in the near future.


Scientific Underpinnings

Earth system science research at Livermore applies expertise in basic sciences such as meteorology, climatology, applied mathematics and computational science, and high-performance computing to the problem of understanding and predicting how the Earth system evolves on time scales from a few years to several centuries. Scientists compare detailed and rigorous observations from surface, atmosphere, satellite, and oceanographic measurements with outputs from computer models. These results are used to improve the models as well as to search for patterns in climate, and their causes.

Livermore scientists work to understand both the natural variability of the climate, and detect changes that are unlikely to be caused solely by natural variations. Through modeling and research, "detection" demonstrates that an observed change is unlikely to be caused by natural variation, and "attribution" demonstrates that an observed signal is consistent with a given combination of human and natural forcing.

Scientists at the Laboratory also study the regional effects of climate change, those limited to a geographical area rather than to the Earth as a whole. Running models at high spatial resolution produces more realistic models at this scale because they can better represent physical processes. Livermore has contributed substantially to the study of regional effects on water availability, snowpack, and irrigation in the western U.S.

To gain confidence that models are correctly representing climate and atmospheric processes, Livermore practices model assessment through intercomparisons of results from different models with one another and with real data. It uses other techniques as well, such as uncertainty quantification. The Program for Climate Model Diagnosis and Intercomparison has coordinated many projects to compare and evaluate model results.

The Future

The evidence that human influences affect the climate builds steadily from research conducted by the scientific community worldwide. To fulfill its national security mission, Livermore continues to study how Earth system changes might affect and pose security threats to the U.S. and its economy, improving climate models through high-performance computing and model assessment.

Livermore scientists are participating in the next assessment of the IPCC, to provide the scientific research that can inform responses to climate change. Its researchers are also examining the impacts of clouds and aerosols on regional climate changes, such as how climate change may affect the headwaters of rivers that provide irrigation in the western U.S.

Principal Sponsorship

DOE/SC

is work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344.